Mat Troubleshooting Guide # Mat Tearing- Full Width of Mat # **FOR ALL SCREEDS** #### **POSSIBLE CAUSE** - 1) Excessive Speed - 2) Unstable mix (temp., aggregate, etc.) - 3) Screed lift not fully extended - 4) Screed lift not released - 5) Screed plate worn out - 6) Cold Screed - 7) Paving thinner than largest aggregate - 8) Material too cold - 9) Excessive moisture in mix - 10) Strike-off too low #### **CURE** - 1) Correct at machine - 2) Correct at plant - 3) Extend lift - 4) Release lift - 5) Replace - 6) Check burners-review heating procedures - 7) Correct at plant - 8) Correct at plant - 9) Correct at plant - 10) Raise strike-off # FOR VIBRATORY SCREEDS #### **POSSIBLE CAUSE** - 11) Strike-off too low or in low position - 12) Strike-off too high or in high position - 13) Pre-strike off too low - 14) Vibrator running too slow - 11) Adjust - 12) Adjust - 13) Adjust - 14) Increase Vibration # **Mat Tearing-Center (Before Rolling)** ### **FOR ALL SCREEDS:** #### **POSSIBLE CAUSE:** - 1) Not enough lead crown - 2) Flow gates closed down too far - 3) Worn screed plate - 4) Kick back on augers worn off - 5) Segregation in mix - 6) Cold screed #### **CURE:** - 1) Adjust as needed - 2) Adjust gates - 3) Replace screed plate - 4) Replace or repair - 5) Check hauling & Dumping procedure & plant operation - 6) Check burners- review heating procedures ### **FOR TAMPER SCREEDS:** #### **POSSIBLE CAUSE:** - 7) Tamper bars worn out - 8) Tampers set too high or low #### **CURE:** - 7) Replace - 8) Adjust correctly # **FOR VIBRATORY SCREEDS:** #### **POSSIBLE CAUSE:** - 9) Strike-off too low or in low position - 10) Strike-off too high - 11) Pre-strike off too low #### **CURE:** - 9) Adjust - 10) Adjust - 11) Adjust # **Mat Tearing- Quarter Points** ### FOR ALL SCREEDS #### **POSSIBLE CAUSE** - 1) Cold Screed - 2) Overloaded Augers - 3) Cold material - 4) Aggregate thicker than mat - 5) Extensions incorrectly installed - 6) Auger worn out #### <u>Cure</u> - 1) Check burners-review heating procedures - 2) Machine adjustment - a. Auger speed - b. Flow gates - 3) Correct at plant - 4) Check mat depth or correct at plant - 5) See machine operator's manual - 6) Replace augers ### FOR TAMPER SCREEDS #### **POSSIBLE CAUSE:** - 7) Tamper bars worn out - 8) Tampers set too high or low #### **CURE** - 7) Replace - 8) Adjust correctly # **Mat Tearing- Edges** # **FOR ALL SCREEDS** #### POSSIBLE CAUSE - 1) End plate not square - 2) Cold material build-up at end of augers - 3) Extensions installed incorrectly - 4) Flow gates closed down too far #### **CURE** - 1) Adjust as needed - 2) Extend augers - 3) Reinstall extensions - 4) Adjust gates # FOR TAMPER SCREEDS #### **POSSIBLE CAUSE** - 5) Tamper bars worn out - 6) Tampers set too high or low #### **CURE** - 5) Replace - 6) Adjust correctly # FOR VIBRATORY SCREEDS #### POSSIBLE CAUSE 7) Pre-strike off too low #### **CURE** 7) Adjust # **Material Tearing- Outside (Before Rolling)** ### FOR ALL SCREEDS | POSSIBLE | CAUSE | |-----------------|-------| |-----------------|-------| - 1) Too much lead crown - 2) Cold screed - 3) Flow gates open too high - 4) Paving thinner than largest aggregate - 5) Extensions installed incorrectly - 6) Cold material building up at end of augers #### **CURE** - 1) Adjust - 2) Check burner- review heating procedures - 3) Adjust gates - 4) Check mat depth or correct at plant - 5) Reinstall extensions - 6) Extend augers #### **FOR TAMPER SCREEDS** #### **POSSIBLE CAUSE** - 7) Tampers bars worn out - 8) Tampers set too high or low #### **CURE** - 7) Replace - 8) Adjust correctly ### **FOR VIBRATORY SCREEDS** #### POSSIBLE CAUSE 9) Strike-off too low or in low position10) Strike-off too high or in high position 11) Pre-strike off too low #### **CURE** - 9) Adjust - 10) Adjust - 11) Adjust # **Mat Tearing- Behind Main Screed with Extensions Retracted** # PAVERS WITH POWER SCREED EXTENSIONS #### POSSIBLE CAUSE #### **CURE** 1) Extensions too low in front of main screed 1) Adjust up # **Loose Streak in Center of Mat** ### **FOR ALL SCREEDS** | LE CAUSE | CAUSE | |----------|-------| |----------|-------| - 1) Insufficient lead crown - 2) Worn augers or kickback paddles - 3) Flow gates too low - 4) Augers worn out - **CURE** - 1) Adjust as needed - 2) Repair or replace - 3) Adjust as needed - 4) Replace augers # Screed Rises at Each Take Off # FOR ALL SCREEDS # POSSIBLE CAUSE - 1) Overloaded augers - 2) Augers worn out - 3) Waiting too long between loads - 4) Varying mix temperatures - 5) Grade sensor mounted at tow point #### **CURE** - 1) Train operator - 2) Repair or replace augers - 3) Inform operator to adjust paver speed - 4) Inform plant and truck drivers - 5) Move back on side arm # **VIBRATORY SCREEDS** # POSSIBLE CAUSE 6) Strike off too high or in high position #### **CURE** 6) Adjust # **Screed Marks** # **FOR ALL SCREEDS** #### **POSSIBLE CAUSE** - 1) Trucks bumping paver - 2) Waiting too long between loads - 3) Screed lift not fully extended - 4) Screed lift not released - 5) Fluctuating head of material - 6) Cold screed #### **CURE** - 1) Train drivers - 2) Inform operator to adjust paver speed - 3) Extend lift - 4) Release lift - 5) Check paddle box locations, flow gate openings & speed of augers & conveyors - 6) Review/check screed heaters & heating procedures. # **FOR VIBRATORY SCREEDS** #### **POSSIBLE CAUSE** - 7) Strike-off too low or in low position - 8) Pre-strike off too low - 7) Adjust - 8) Adjust # **Poor Surface Texture** # FOR ALL SCREEDS #### **POSSIBLE CAUSE** - 1) Fluctuating head of material - 2) Augers overloaded - 3) Extensions installed incorrectly - 4) Trucks holding brakes - 5) Cold material - 6) Excessive moisture in mix - 7) Excessive speed - 8) Temperature of mix varying - 9) Worn screed plate - 10) Worn augers #### **CURE** - Check paddle box locations, flow gate openings, & speed of augers & conveyors - 2) Review operational procedures - 3) Reinstall extensions - 4) Train drivers - 5) Correct at plant - 6) Correct at plant - 7) Review correct procedures - 8) Correct at plant - 9) Replace screed plate - 10) Repair or replace augers ### FOR TAMPER SCREEDS #### **POSSIBLE CAUSE** 11) Tamper bars worn out #### **CURE** 11) Replace # FOR VIBRATORY SCREEDS #### POSSIBLE CAUSE - 12) Strike-off too low or in low position - 13) Strike-off too high or in high position - 14) Pre-strike off too low - 15) Vibrator running too slow - 12) Adjust - 13) Adjust - 14) Adjust - 15) Increase vibration at vibrator control and/or reposition & coordinate eccentric weights # **Fluctuating Mat Texture** #### FOR ALL SCREEDS #### **POSSIBLE CAUSE** - 1) Fluctuating head of material - 2) Augers overloaded - 3) Waiting too long between loads - 4) Paving thinner than largest aggregate - 5) Extensions installed incorrectly - 6) Worn screed plate - 7) Running hopper empty between loads - 8) Trucks holding brakes - 9) Worn augers - 10) Cold screed - 11) Cold material - 12) Segregation in mix #### **CURE** - Check paddle box locations, flow gate openings & speed of augers & conveyors - 2) Review operational procedures - 3) Inform operator to adjust paver speed - 4) Check mat depth or correct at plant - 5) Reinstall extensions - 6) Replace screed plate - 7) Train operator & adjust paver speed - 8) Train drivers - 9) Repair or replace - 10) Review/check screed heaters & heating procedures - 11) Correct at plant - 12) Check hauling & dumping procedure & plant operation # FOR TAMPER SCREEDS #### POSSIBLE CAUSE - 13) Tamper bars worn out - 14) Tampers not running at full RPM - 15) Tampers not timed - 16) Tampers set too high or low - 17) Material hardened around tamper bars #### **CURE** - 13) Replace - 14) Increase tamper speed - 15) Correct - 16) Adjust correctly - 17) Clean tamper bars # FOR VIBRATORY SCREEDS #### **POSSIBLE CAUSE** - 18) Strike-off too low or in low position - 19) Strike-off too high or in high position - 20) Pre-strike off too low - 18) Adjust - 19) Adjust - 20) Adjust # **Transition Lines Between Screed & Extensions** ### **FOR ALL SCREEDS** #### **POSSIBLE CAUSE** 1) Extensions set too high or low #### **CURE** 1) Adjust height of extensions # **Voids In Extension Area** ### **FOR ALL SCREEDS** #### POSSIBLE CAUSE 1) Extension starved for material #### **CURE** Install additional augers & guards for constant extended width- Use kick-out paddles for variable extended widths # **Bright Streak Down Center of Mat** # FOR ALL SCREEDS #### POSSIBLE CAUSE - 1) Too much lead crown - 2) Flow gates too high - 3) Augers worn out #### **CURE** - 1) Make necessary adjustment - 2) Adjust as needed - 3) Repair or replace # **Auger Shadows** #### FOR ALL SCREEDS #### POSSIBLE CAUSE - 1) Overloaded augers - 2) Flow gates too high - 3) Worn augers - 4) Segregation in mix - 1) Review operational procedures - 2) Adjust as needed - 3) Repair or replace augers - 4) Check hauling & dumping procedure & plant operation # **Ripples** #### FOR ALL SCREEDS #### **POSSIBLE CAUSE** - 1) Fluctuating head of material - 2) Augers overloaded - 3) Electronic control hunting - 4) Flow gates open too high - 5) Speed in excess - 6) Loose or worn depth crank assembly - 7) Roller in poor mechanical condition - 8) Worn augers - 9) Unstable mix - 10) Too much lead crown - 11) Not enough lead crown - 12) Trucks holding brakes - 13) Screed lift not fully extended - 14) Screed lift not released - 15) Temperature of mix varying #### **CURE** - 1) Check machine adjustments check material for inconsistency - 2) Review operational procedures - 3) Check electronic controls - 4) Adjust as needed - 5) Adjust paver speeds - 6) Repair, tighten or replace - 7) Repair or replace roller - 8) Repair or replace - 9) Correct at plant - 10) Adjust screed - 11) Adjust screed - 12) Train drivers - 13) Extend lift - 14) Release lift - 15) Correct at plant # FOR TAMPER SCREEDS #### POSSIBLE CAUSE - 16) Tamper bars worn out - 17) Tampers not running at full RPM - 18) Tampers not timed - 19) Material hardened around tamper bars #### **CURE** - 16) Replace - 17) Increase tamper speed - 18) Correct - 19) Clean tamper bars # **FOR VIBRATORY SCREEDS** #### **POSSIBLE CAUSE** - 20) Strike-off too low or in low position - 21) Strike-off too high or in high position - 22) Pre-strike off too low - 20) Adjust - 21) Adjust - 22) Adjust # **Wavy Surface- Long** #### FOR ALL SCREEDS #### **POSSIBLE CAUSE** - 1) Running hopper empty between loads - 2) Fluctuating head of material - 3) Augers overloaded - 4) Temperature of mix varying - 5) Screed lift not fully - 6) Screed lift not released - 7) Over-correction of depth cranks - 8) Worn augers - 9) Flow gates closed down too far - 10) Segregation in mix - 11) Waiting too long between loads #### **CURE** - 1) Train operator & adjust paver speed - 2) Check machine adjustments, check material for inconsistency - 3) Review operational procedures - 4) Correct at plant - 5) Extend lift - 6) Release lift - 7) Review correct procedures - 8) Repair or replace - 9) Adjust gates - 10) Check hauling & dumping procedure & plant operation - 11) Inform operator to adjust paver speeds # Wavy Surface- Short # FOR ALL SCREEDS #### POSSIBLE CAUSE - 1) Electronic control hunting - 2) Fluctuating head of material - 3) Augers overloaded - 4) Temperature of mix varying - 5) Flow gates closed down too far - 6) Unstable mix - 7) Trucks holding brakes - 8) Loose or worn depth crank assembly - 9) Worn augers - 10) Segregation in mix - 11) Roller in poor mechanical condition - 1) Check electronic controls - 2) Check machine adjustments check material for inconsistency - 3) Review operational procedures - 4) Correct at plant - 5) Adjust gates - 6) Correct at plant - 7) Train drivers - 8) Repair, tighten, or replace - 9) Repair or replace - 10) Check hauling & dumping procedure & plant operation - 11) Repair or replace roller # **Hair Line Cracks** #### FOR ALL SCREEDS #### **POSSIBLE CAUSE** - 1) Poor rolling procedures - 2) Augers overloaded - 3) Excessive moisture in mix - 4) Fluctuating head of material - 5) Excessive speed - 6) Unstable mix #### **CURE** - 1) Check roller manufacturer recommendations - 2) Review operational procedures - 3) Correct at plant - 4) Review correct procedures - 5) Review correct procedures - 6) Correct at plant ### **FOR TAMPER SCREEDS** #### POSSIBLE CAUSE - 7) Tamper bars worn out - 8) Tampers not running at full RPM - 9) Tampers not timed - 10) Material hardened around tamper bars #### **CURE** - 7) Replace - 8) Increase tamper speed - 9) Correct - 10) Clean tamper bars ### **FOR VIBRATORY SCREEDS** #### POSSIBLE CAUSE - 11) Strike-off too low or in low position - 12) Strike-off too high or in high position - 13) Pre-strike off too low #### **CURE** - 11) Adjust - 12) Adjust - 13) Adjust # **Poor Longitudinal Joints** # FOR ALL SCREEDS #### POSSIBLE CAUSE - 1) Delay in rolling - 2) Over-correction of depth cranks - 3) Overloaded augers - 4) End plate not square - 5) Head of material varying - 6) Overlapping joint too much - 1) Improve coordination - 2) Review correct procedures - 3) Review correct procedures - 4) Adjust as needed - 5) Correct machine operation or adjustment - 6) Review correct procedures # **Poor Transverse Joints** ### FOR ALL SCREEDS #### **POSSIBLE CAUSE** - 1) Incorrect milling procedure - 2) Over-correction of depth cranks - 3) Poor rolling operation - 4) Augers overloaded - 5) Screed lift not fully extended - 6) Screed lift not released - 7) Varying mix temperature - 8) Cold Screed - 9) Not rolling joint soon enough - 10) Material too cold - 11) Incorrect joint preparation - 12) Fluctuating head of material #### **CURE** - 1) See machine manual for recommended procedure - 2) Review correct procedures - 3) Review correct procedures - 4) Review correct procedures - 5) Extend lift - 6) Release lift - 7) Correct at plant - 8) Check screed heaters & review heating procedures - 9) Review correct procedures - 10) Correct at plant - 11) Review recommended procedures - 12) Check machine adjustments check for inconsistencie material # **Bleeding** # FOR ALL SCREEDS #### POSSIBLE CAUSE - 1) Excessive moisture in mix - 2) Poor rolling operation - 3) Excessive tack coat #### **CURE** - 1) Correct at plant - 2) Review correct procedures - 3) Correct tack application # FOR TAMPER SCREEDS #### POSSIBLE CAUSE 4) Tampers too low #### **CURE** 4) Adjust tampers # FOR VIBRATORY SCREEDS #### POSSIBLE CAUSE - 5) Vibrator running too fast - 6) Eccentric weights set incorrectly - 7) Strike-off too low or in low position - 8) Strike-off too high or in high position - 9) Pre-strike off too low - 5) Reduce vibration - 6) Reset - 7) Adjust - 8) Adjust - 9) Adjust # Screed Rides Nose Down #### FOR ALL SCREEDS #### **POSSIBLE CAUSE** - 1) Screed depth crank improperly set - 2) Screed depth crank bearings badly worn - 3) Forward area of screed plate badly worn #### **CURE** - 1) Adjust for correct angle of attack - 2) Replace bearings - 3) Replace screed plate #### FOR VIBRATORY SCREEDS #### **POSSIBLE CAUSE** - 4) Strike-off too high or in high position - 5) Pre-strike off set too high #### **CURE** - 4) Adjust - 5) Make adjustment as outlined in machine operators manual # **Unable to Control Screed** #### FOR ALL SCREEDS #### **POSSIBLE CAUSE** - 1) Screed lift not fully extended - 2) Screed lift not released - 3) Cold screed - 4) Paving thinner than largest aggregate - 5) Unstable mix - 6) Loose or worn depth crank assembly #### **CURE** - 1) Extend lift - 2) Release lift - 3) Check screed heaters & review heating procedures - 4) Check mat depth or correct at plant - 5) Correct at plant - 6) Repair, tighten or replace # **FOR VIBRATORY SCREEDS** #### **POSSIBLE CAUSE** - 7) Strike off too high or in high position - 8) Pre-strike off set too high - 7) Adjust - 8) Make adjustment as outlined in machine operators manual # **Pushing Under Roller** ### **FOR ALL SCREEDS** #### **POSSIBLE CAUSE** 1) Poor roller operation 2) Unstable mix #### **CURE** 1) Review rolling procedures 2) Correct at plant # **FOR TAMPER SCREEDS** #### **POSSIBLE CAUSE** 3) Tampers not running at full RPM 4) Tampers not timed 5) Material hardened around tamper bars #### **CURE** 3) Increase tamper speed 4) Correct 5) Clean tamper bars ### **FOR VIBRATORY SCREEDS** #### **POSSIBLE CAUSE** 6) Pre-strike off too low #### **CURE** 6) Adjust # **Unsatisfactory Compaction** # FOR ALL SCREEDS #### **POSSIBLE CAUSE** 1) Poor roller operation #### CURE 1) Review rolling procedures # **FOR VIBRATORY SCREEDS** #### **POSSIBLE CAUSE** 2) Vibrator running too slow 3) Eccentric weights set incorrectly #### **CURE** 2) Increase vibration 3) Adjust